LEVEL INSTITUTE REPORT NO. 107 #### THE MUTAGENIC POTENTIAL OF: triethylene glycol monohexyl ether 3-(N-n-butyl-N-acetyl) aminopropionic acid ethyl ester proprietary compound RH-398 N,N-diethyl-m-toluamide N(n-hexyl) glutarimide LEONARD J. SAUERS, BA, SP5 FREDDICA R. PULLIAM, BS, SSG and JOHN T. FRUIN, DVM, PhD, LTC VC TOXICOLOGY GROUP, DIVISION OF RESEARCH SUPPORT This developed to the red SEPTEMBER 1981 Toxicology Series 5 LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO CALIFORNIA 94129 THE FILE COPY #### Toxicology Series 5 Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes. Destroy this report when it is no longer needed. Do not return it to the originator. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5) JMA Mr. vetall 9 23 Sept 81 (Signature and date) SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |---|--| | | 3. RECIPIENT'S CATALOG NUMBER | | LAIR Institute Report No.107 JD 1/21/ | (+3-5) | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | The Mutagenic Potential of: Triethylene glycol monohexyl ether; 3-(N-n-butyl-N-acetyl)aminopropi- | Final
April 1981 - September 1981 | | onic acid ethyl ester; proprietary compound RH-398; | 6. PERFORMING ORG. REPORT NUMBER | | N.N-diethyl-m-toluamide: N(n-hexyl)glutarimide. | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(4) | | Leonard J. Sauers, BA, SP5;
Freddica R. Pulliam, BS, SSG; | ! | | John T. Fruin, DVM, PhD, LTC VC: | - | | John T. Fruin, DVM, PhD, LTC VC; Performing organization name and address | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Toxicology Group, Div. of Research Support | Project 3M16770A871 | | Letterman Army Institute of Research | Prevention of Military | | Presidio of San Francisco, CA 94129 | Disease Hazards WU 201 | | U.S. Army Medical Research and Development Command | September 1981 | | Fort Detrick | 13. NUMBER OF PAGES 54 | | Frederick, MD 21701 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | | 300120012 | | 16. DISTRIBUTION STATEMENT (of this Report) | | | THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE | AND CALE. ITS DISTRIBUTION | | IS UNLIMITED. | AND SALE. ITS DISTRIBUTION | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | Popular) | | 17. DISTRIBUTION STATEMENT (OF the abstract entered in Block 20, it different fro. | т кероті) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | ł | | | } | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Mutagenicity, Toxicology, Ames Assay, triethylene g | Ivcol monohexyl ether: 3-(N- | | n-butyl-N-acetyl)aminopropionic acid ethyl ester; p | roprietary compound RH-398; | | N,N-diethyl-m-toluamide; N(n-hexyl)glutarimide. | , | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | The mutagenic potential of | | trietnylene glycol monohexyl ether (SR16*); 3-(N-n- | butyl-N-acetyl)aminopropionic | | acid ethyl ester (M3535*); proprietary compound (RH | -398*); N.N-diethyl-m-tolua- | | mide (DEET*); N(n-hexyl)glutarimide (CHR3*) was ass | essed by using the Ames | | Salmonella/Mammalian Microsome Mutagenicity Assay.
TA 1535, TA 1537, TA 1538 were exposed to doses ran | ding from 1 ul/plate to 2 2 | | 10^{-4} ul/plate for DEET, RH-398, and CHR3; and 10 ul | ying from a displace to 3.2X
/plate to 3.2v10-3 ul/plate | | for all other test compounds. It was determined th | at none of the test substances | | had mutagenic behavior *Code number for compound. | The second substances | | DD FORM 1472 FOITION OF LHOUGH IS OREOUTE | | UNCLASSIFIED // SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) #### ABSTRACT The mutagenic potential of triethylene monohexyl ether (SR16 $_{\star}^{\star}$); 3-(N-n-butyl-N-acetyl)aminopropionic acid ethyl ester (M3534 $_{\star}^{\star}$); proprietary compound (RH-398 $_{\star}^{\star}$); N,N-diethyl-m-toluamide (DEET $_{\star}^{\star}$); N-(n-hexyl) glutarimide (CHR3 $_{\star}^{\star}$) was assessed by using the Ames Salmonella/mammalian Microsome Mutagenicity Assay. Tester strains TA 98, TA 100, TA 1535, TA 1537 and TA 1538 were exposed to doses ranging from 1 ul/plate to 3.2 x 19 $_{\star}^{\star}$ ul/plate for DEET, RH-398, and CHR3; and 10 pl/plate to 3.2 x 10 $_{\star}^{\star}$ ul/plate for all other test compounds. It was determined that none of the test substances had mutagenic behavior at the levels tested. Code number for compound. | Accession | For | |----------------|-------------| | 117 | 7 | | | . " | | 4
44 - 1 | | | | | | 1
1
1==- | Todos | | Dint | -3/or
#1 | | A | | #### PREFACE #### AMES ASSAY REPORT: | SUBSTANCE | CODE NO. | |------------------------------------|----------| | triethylene glycol monohexyl ether | SRI6 | | 3-(N-n-butyl-N-acetyl)aminopropion | ic M3535 | | acid ethyl ester | | | proprietary compound | RH-398 | | N,N-diethyl-m-toluamide | DEET | | N-(n-hexyl)glutarimide | CHR3 | | | | TESTING FACILITY: Letterman Army Institute of Research Presidio of San Francisco, CA 94129 SPONSOR: Division of Cutaneous Hazards Letterman Army Institute of Research PROJECT: More Effective Topical Repellents Against Disease Bearing Mosquitoes 3M62272A810 GLP STUDY NUMBER: 81004 STUDY DIRECTOR: LTC John T. Fruin, D.V.M., PhD PRINCIPAL INVESTIGATORS: SSG Freddica R. Pulliam, BS SP5 Leonard J. Sauers, BA RAW DATA: A copy of the final report, study protocol, and retired SOPs will be retained in the LAIR Archives. Test compounds were provided by the sponsor. Chemical, analytical, stability, purity, etc. data are available from sponsor. PURPOSE: To determine the mutagenic potential of triethylene glycol monohexyl ether; 3-(N-n-butyl-N-acetyl)aminopropionic acid ethyl ester; proprietary compound RH-398; N,N-diethyl-m-tolugmide: N-(n-beyyl)glutarimide, by using the Amer Salmon toluamide; N-(n-hexyl)glutarimide, by using the Ames Salmonella/Mammalian Microsome Mutagenicity Test. Tester strains TA 98, TA 100, TA 1535, TA 1537, and TA 1538 were used. #### ACKNOWLEDGMENTS The authors wish to thank Carolyn Lewis MS, Mr. John Dacey, and SP4 Larry Mullen, BS, for their assistance in performing the research. #### Signatures of Principal Scientists Involved in the Study We, the undersigned, believe the study, GLP number 81004, described in this report to be scientifically sound and the results and interpretation to be valid. The study was conducted to comply to the best of our ability with the Good Laboratory Practice Regulations outlined by the Environmental Protection Agency. FREDDICA R. PULLIAM, BS Date SSG Co-Investigator John T. FRUIN, DVM, PhD Date LTC, VC Study Director Co-Investigator #### DEPARTMENT OF THE ARMY LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 REPLY TO ATTENTION OF: SGRD-ULZ-QA 19 August 1981 MEMORANDUM FOR RECORD SUBJECT: Report of GLP Compliance I hereby certify that in relation to LAIR GLP study 81004 the following inspection was made: 19 August 1981 Inspection findings were reported to the study director on 19 Aug 81. Routine inspections with no adverse findings are reported quarterly, thus these inspections are also included in the Oct 81 report to management and the Study Director. JOHN C. JOHNSON CPT, MS Quality Assurance Officer #### TABLE OF CONTENTS | Abstract i | |---| | Prefaceiii | | Acknowledgementsiv | | Signatures of Principal Scientists iv | | Report of Quality Assurance Unitvi | | Table of Contentsvii | | BODY OF REPORT | | INTRODUCTION | | Rationale for using the Ames Assayl | | Description of Test, Rationale for strain selection | | Description of Strains, History, Methods, and Data2 | | METHODS | | Rationale for Dosage Levels and Response Tabulations3 | | Test Format3 | | Statistical Method for Analysis4 | | RESULTS AND DISCUSSION4 | | conclusions6 | | RECOMMENDATIONS6 | | REFERENCES7 | | APPENDIX (Tables 1 through 5)9 | | DISTRIBUTION LIST | #### Rationale for using the Ames Assay The Ames Salmonella/Mammalian Microsome Mutagenicity Test is one of a standard bank of tests used by our laboratory for the assessment of the mutagenic potential of a test substance. It is a short-term screening assay for the prediction of potential mutagenic agents in mammals. It is inexpensive when compared to in vivo tests, yet is highly predictive and reliable in its ability to detect mutagenic activity and therefore carcinogenic probability (1). It relies on basic genetic principles and allows for the incorporation of a mammalian microsome enzyme system to increase sensitivity through enzymatically altering the test substance into an active metabolite. It has proven highly effective in assessing human risk (1). #### Description of Test (Rationale for the selection of strains) The test was developed by Bruce Ames, Ph.D. from the University of California-Berkeley. The test
involves the use of several different genetically altered strains of Salmonella typhimurium, each with a specific mutation in the histidine operon (2). The test substance demonstrates mutagenic potential if it is able to revert the mutation in the bacterial histidine operon back to the wild type and thus reestablish prototrophic growth within the test strain. This reversion also can occur spontaneously due to a random mutational event. If, after adding a test substance, the number of revertants is significantly greater than the spontaneous reversion rate, then the test substance physically altered the locus involved in the operon's mutation and is able to induce point mutations and genetic damage (2). In order to increase the sensitivity of the test system, two other mutations in the Salmonella are used (2). To insure a higher probability of uptake of test substance, the genome for the lipopolysacchride layer (LP) is mutated and allows larger molecules to enter the bacteria. Each strain has another induced mutation which causes loss of excision repair mechanisms. Since many chemicals are not by themselves mutagenic but have to be activated by an enzymatic process, a mammalian microsome system is incorporated. These microsomal enzymes are obtained from livers of rats induced with Aroclor 1254; the enzymes allow for the expression of the metabolites in the mammalian system. This activated rat liver microsomal enzyme homogenate is termed S-9. Description of Strains (History of the strains used, methods to monitor the integrity of the organisms, and data pertaining to current and historical controls and spontaneous reversion rates) The test consists of using five different strains of Salmonella typhimurium that are unable to grow in assence of hist idine because of a specific mutation in the histodine operon. This histidine requirement is verified by attempting to grow the tester strains on minimal glucose agar (MGA) plates, both with and without histidine. The dependence on this amino acid is shown when growth occurs only in The plasmids in strains TA 98 and TA 100 contain an ampicillin resistant R factor. Strains deficient in this plasmid demonstrate a zone of inhibition around an ampicillin impregnated disc. The alteration of the LP layer allows uptake by the Salmonella of larger molecules. If a crystal violet impregnated disc is placed onto a plate containing any one of the bacterial strains, a zone of growth inhibition will occur because the LP layer is altered. The absence of excision repair mechanisms can be determined by using ultraviolet (UV) light. These mechanisms function primarily by repairing photodimers between pyrimidine bases; exposure of bacteria to UV light will activate the formation of these dimers and cause cell lethality, since excision of these photodimers can not be made. The genetic mutation resulting in UV sensitivity also induces a dependence by the Salmonella to biotin. Therefore, this vitamin must be added. In order to prove that the bacteria are responsive to the mutation process, positive controls are run with known mutagens. If after exposure to the positive control substance, a larger number of revertants are obtained, then the bacteria is adequately responsive. Sterility controls are performed to determine the presence of contamination. Sterility of the test compound is also confirmed in each first dilution. Verification of the tester strains occurs spontaneously with the running of each assay. The value of the spontaneous reversion rate is obtained using the same inoculum of bacteria that is used in the assay (3). Strains were obtained directly from Dr. Ames, University of California-Berkeley, propagated and then maintained at -80 C in our laboratory. Before any substance was tested, quality controls were run on the bacterial strains to establish the validity of their special features and also to determine the spontaneous reversion rate (2). Records are maintained of all the data to determine if deviations from the set trends have occurred. We compare the spontaneous reversion values with our own historical values and these cited by Ames, et al (2). Our conclusions are based on the spontaneous reversion rate compared to the experimentally induced rate of mutation. When operating effectively, these strains detect substances that cause base pair mutations (TA 1535, TA 100) and frameshift mutations (TA 1537, TA 1538 and TA 98) (2). #### METHODS (3) #### Rationale for Dosage Levels and Dose Response Tabulations insure readable and reliable results, a sublethal concentration of the test substance had to be determined. This toxicity level was found by using MGA plates, various concentrations of the substance, and approximately 10° cells of TA 100 per plate, unless otherwise specified. Top agar containing trace amounts of histidine and biotin were placed on MGA plates. TA 100 is used because it is the most sensitive strain. Strain verification was confirmed on the bacteria, along with a determination of the reversion rate. After incubation, the growth was observed on the plates. (The auxotrophic Salmonella will replicate a few times and potentially express a mutation. When the histidine and biotin supplies are exhausted, only those bacteria that reverted to the prototrophic phenotype will continue to reproduce and form macrocolonies; the remainder of the bacteria comprises the background The minimum toxic level is defined as the lowest serial dilution at which decreased macrocolony formation, below that of the spontaneous revertant rate, and an observable reduction in the density of the background lawn occurs.) A maximum dose of 1 mg/plate is used when no toxicity is observed. The densities were recorded as normal slight, and no growth. #### Test Format After we have validated our bacterial strains and determined the optimal dosage of the test substance, we began the Ames Assay. the actual experiment, 0.1 ml of the particular strain of Salmonella (10° cells) and the specific dilutions of the test substance are added to 2 ml of molten top agar, which contained trace amounts of histidine and biotin. Since survival is better from cultures which have just passed the log phase, the Salmonella strains are used 16 hours (maximum) after initial inculation into nutrient broth. dose of the test substance spanned a 1000-fold, decreasing from the minimum toxic level by a dilution factor of 5. All the substances were tested with and without S-9 microsome fraction. The S-9 mixture which was previously titered at an optimal strength was added to the molten top agar. After all the ingredients were added, the top agar was vortexed, then overlayered on minimum glucose agar plates. These plates contained 2% glucose and Vogel Bonner "E" Concentrate (4). The water used in this medium and all reagents came from a polymetric Plates were incubated, upside down in the dark at 37 C for Plates were prepared in triplicate and the average were recorded. The corresponding number of revertants obtained was compared to the number of spontaneous revertants; the conclusions were recorded statistially. A correlated dose response is considered necessary to declare a substance as a mutagen. Commoner (5), in his report, "Reliablilty of Bacterial Mutagenesis Techniques to Distinguish Carcinogenic and Non-Carcinogenic Chemical," and McCann et al (1) in their paper, "Detection of Carcinogens as Mutagen: Assay of over 300 Chemicals," have concurred on the test's ability to detect mutagenic potential. #### Statistical Analysis Quantitative evaluation was ascertained by two independent methods. Ames et al (2) assumed that a compound which caused twice the spontaneous reversion rate is mutagenic. Commoner (5), developed the MUTAR Ratio, which is stated in the following equation: MUTAR = $$(E - C)/C_{AV}$$ Here, C is the number of spontaneous revertant colonies on control plates obtained on the same day and with the same treatment and strains. E is the number of revertants in response to the compound; C_{AY} is the number of spontaneous revertants on conrol plates calculated from historical records. The explanation of the results of this equation can be determined by the method of Commoner (5). This variation determines the probability of correctly classifying substances as carcinogens on the basis of their mutagenic activity. The E values were recorded by strain, with and without S-9. Values for C and C_{AY} were recorded separately. We used the formula and logged all values for our permanent records. #### RESULTS AND DISCUSSION Throughout this report, all the test substances will be referred to by the respective code number: | Substance | Code No | |--|---| | Triethylene glycol monohexyl ether 3-(N-n-butyl-N-acetyl)aminopropionic acid-ethyl este Proprietary compound N,N-diethyl-m-toluamide N(n-hexyl)glutarimide | SRI6
r M3535
RH-398
DEET
CHR3 | A series of assays was run to conclusively determine the mutagenic activity of the five substances. On 6 April 1981, the toxicity level was confirmed on test chemicals SRI6, M3535, DEET, and RH-398. CHR3 was assessed on 10 April 1981. The repellents were assayed using dosages ranging from 10 ul/plate to 10^{-6} ul/plate . All sterility, positive, and negative controls were normal (Table 1). Quality control data for the assay with CHR3 is contained in that for the Ames Assay of 10 April 1981 (Table 3A). Toxicity was observed only in the initial doses for SRI6 and CHR3 (Tables 2A-2E). On 10 April 1981, the Ames Assay was run on test substances SRI6, M3535, DEET, and RH-398. Several instances of toxicity and scattered mutagenicity were observed in response to DEET and RH-398, so these test substances were reassayed on 28 Apr 81 using 1 ul/plate as the initial dose. CHR3 was
tested on 14 April 1981. The assay of 10 Apr 81 showed an expected response to all sterility and positive The spontaneous reversion rates were normal when compared to our historical data (Table 3A). On 14 April 1981, unexpected results were obtained in response to positive control chemical benz(α)pyrene (BP) for strain TA 1538. TA 1538 did respond normally to aminoflourene (AF) and dimethyl-benzaanthracene (DMBA). spontaneous reversion rates were normal for all strains when compared to our historical data (Table 3B). On 28 April 1981, all positive, negative, and sterility controls were as expected. The spontaneous reversion rate were also normal (Table 3C). On 19 August 1981, all controls were normal except for the response of TA 1538 to DMBA (Table 3D). The mutagenic potential of SRI6 and M3535 were assessed on 10 April 1981. No evidence of such activity was observed (Table 4A-4B). Test chemical DEET was assayed on 10 April 1981. The 10 ul/plate dose showed toxicity in all nonactivated strains. Mutagenicity was observed for activated TA 1535 and the 2 ul/plate level and for nonactivated TA 1535 at the 0.4 ul/plate dose (Table 4C). Due to these observations the repellent was retested on 28 April 1981. In that assay, only a numerical suggestion of mutagenicity was seen for activated TA 1537 at the 0.2 ul/plate dose and for activated TA 1538 at the 0.0016 ul/plate level. No dose response was observed (Table 4D). RH-398 was assayed on 10 April 1981. At that time, mutagenicity was observed for nonactivated TA 98 at the 10 ul/plate dose, and at the 2.0 and 0.08 ul/plate for activated TA98. Due to the observed sparse background lawn at the 10 ul/plate level, it was assumed that the colonies formed were survivors rather than revertant. Activated TA 100 at the 2.0 ul/ plate dose also showed mutagenic behavior. A more than twice the spontaneous reversion rate was seen for activated TA 1535 at the 10 ul/ plate through the 0.0032 ul/plate doses and nonactivated from the 2.0 ul/ plate to 0.016 ul/plate levels (Table 4E). RH-398 was retested on 28 April 1981. At that time only activated TA 1535 at the 1.0 ul/plate level showed any mutagenic activity (Table 4F). Due to the fact that in the initial assay, TAl00, the more sensitive strain, did not react in the same way as TA 1535, and due to the atypical dose response our conclusions will be drawn from the second assay. To be assured of repeatable results, RH-398 was assayed again on 19 August 1981. At that time no evidence of mutagenicity was observed (Table 4G). CRH3 was tested on 14 April 1981. A doubling of the spontaneous reversion rate occurred at the 0.008 ul/plate level for activated TA 98, TA 1535 and TA 1538. No dose response was seen (Table 4H). The MUTAR values were calculated and are listed in Tables 5A-5H). Values over the 1.5 threshold occurred on 28 April 1981 for test substance DEET at 0.2 ul/plate level for activated TA 1537. The same occurred for RH-398 on 10 April 1981. Here nonactivated TA 1535 from 2.0 ul/plate through 0.016 ul/plate, activated TA 1535 at all doses, and activated TA 98 at the 2.0 ul/plate level were above the 1.5 value. #### CONCLUSIONS For a substance to be mutagenic, several criteria must be met. A more than doubling of the spontaneous rate and an obvious dose response must be observed. None of the five test substances showed these characteristics. Therefore, on the basis of the Ames Test, SRI6, M3535, DEET, RH-398, and CHR3 are not mutagenic at the levels tested. #### RECOMMENDATIONS We recommend that compounds SR16, M3535, RH-398, DEET, and CHR3 be tested using other toxicological testing systems if efficacy tests show those chemials to be promising repellents. #### REFERENCES - 1. McCANN, J., E. CHOI, E. YAMASAKI, and B. N. AMES. Detection of carcinogens as mutagens in the Salmonella/microsome test: Assay of 300 chemicals. Proc Nat Acad Sci, USA 72:5135-5139, 1975 - 2. AMES, B. N., J. McCANN and E. YAMASAKI. Methods for detection carcinogens and mutagens with Salmonella/mammalian microsome mutagenicity test. Mutation Res 31: 347-364, 1975 - 3. LAIR SOP OP-STX-1, Ames Salmonella/mammalian microsome mutagenicity test, 1 March 198! - 4. VOGEL, H. J. and D. M. BONNER. Acetylornithinase of E. coli: Partial purification and same properties. J Biol Chem 218: 97-106, 1956 - COMMONER, B. Reliability of the bacterial mutagenesis techniques to distinguish carcinogenic and non-carcinogenic chemicals. EPA 600/1 76-022, 1976 #### LIST OF TABLES | | Date | Page | |--|----------------|------| | Table 1 Strain Verification for Toxicity Determination | 8 April 1981 | 10 | | | | | | Table 2A Toxicity Level Determination | 8 April 1981 | 11 | | Table 2B Toxicity Level Determination | 8 April 1981 | 12 | | Table 2C Toxicity Level Determination | 8 April 1981 | 13 | | Table 2D Toxicity Level Determination | 8 April 1981 | 14 | | Table 2E Toxicity Level Determination | 10 April 1981 | 15 | | | | • . | | Table 3A Quality and Positive Controls | 10 April 1981 | 16 | | Table 3B Quality and Positive Controls | 14 April 1981 | 17 | | Table 3C Quality and Positive Controls | 28 April 1981 | 18 | | Table 3D Quality and Positive Controls | 19 August 1981 | 19 | | | | | | Table 4A Salmonella/Microsome Assay Worksheet | 10 April 1981 | 20 | | Table 4B Salmonella/Microsome Assay Worksheet | 10 April 1981 | 22 | | Table 4C Salmonella/Microsome Assay Worksheet | 10 April 1981 | 24 | | Table 4D Salmonella/Microsome Assay Worksheet | 28 April 1981 | 26 | | Table 4E Salmonella/Microsome Assay Worksheet | 10 April 1981 | 28 | | Table 4F Salmonella/Microsome Assay Worksheet | 28 April 1981 | 30 | | Table 4G Salmonella/Microsome Assay Worksheet | 19 August 1981 | 32 | | Table 4H Salmonella/Microsome Assay Worksheet | 14 April 1981 | 34 | | 77.11 EA W | 10 4 | 26 | | Table 5A Mutagenic Activity Ratio Worksheet | 10 April 1981 | 36 | | Table 5B Mutagenic Activity Ratio Worksheet | 10 April 1981 | 37 | | Table 5C Mutagenic Activity Ratio Worksheet | 10 April 1981 | 38 | | Table 5D Mutagenic Activity Ratio Worksheet | 28 April 1981 | 39 | | Table 5E Mutagenic Activity Ratio Worksheet | 10 April 1981 | 40 | | Table 5F Mutagenic Activity Ratio Worksheet | 10 April 1981 | 41 | | Table 5G Mutagenic Activity Ratio Worksheet | 14 April 1981 | 42 | | Table 5H Mutagenic Activity Ratio Worksheet | 19 August 1981 | 43 | APPENDIX STRAIN VERIFICATION FOR TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Strain No. | Histidine
Requirements | Ampicillin
Resistance | uvr-B
Deletion | rfa Crystal
Violet | Sterility
Control | Respon
(a) | |------------------------------------|---------------------------|--------------------------|-------------------|-----------------------|----------------------|---------------| | TA 100 | NG | G | NG | 15.80mm | NG | + | | TA 1537 | NA | 23.21mm | Αγí | NA | NG | + | | WT | G | NA | G | NA | AN | + | | Diluent | NΑ | NA | NA | NA NA | ETOH/NG
DMSO/NG | + | | Positive Co
Test
Compound (s | ļ | Average 5884 | | | | | | (a) M3535 | NA | An | NA | NA | NG | + | | (b) DEET | NA | NA | NA | NA | NG | + | | (c) SRI6 | NA | NA | NA | NA | NG | + | | (a) RH398 | NA | NA | NA | NA | NG | + | | | i | NA | (| NA NA | 1 | | G = Growth; NG = No Growth; NT = Not Tested; NA = Not Applicable; WT = Wild Type; (a) + = Expected Response; - = Unexpected Response #### Spontaneous Revertants | Strain | Time | | | | | Average | |--------|-----------|-------|----|----|----|---------| | 100 | Beginning | NO S9 | 87 | 75 | 72 | 78 | | Test | Inculated | Ву: | Sauers, | Pulliam, | Lewis | Date | 6 April | 1981 | |------|-----------|-------|----------|----------|-------|------|---------|------| | Test | Read By:_ | Sauer | s, Pulli | iam | | Date | 8 April | 1981 | ## TABLE 2A TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | $(1) \frac{5k1-6}{}$ | | (2) | | | | |--------------------------------|----------------------|----------------|--|-----------|--|--| | (3) | (4)(5) | | | | | | | Date: 8 April 1981 | Perfor | rmed by: Sa | auers, Pulli | am, Lewis | | | | Substance dissolved | in: (1) ETO | H (2) | | (3) | | | | (4)(5) | | Visua
Nutri | I estimation
ent Agar Pla
TA 100
ant Plate Co | NL = nc | nd lawn on
o growth
light growth
ormal growth | | | Test Compound
Concentration | Plate #1 | | Plate #3 | Average | Background
Lawn | | | 10 ul/plate | 48 | 72 | 68 | 63 | ST | | | l ul/plate | 61 | 42 | 72 | 58 | NL | | | 0.1 ul/plate | 58 | 59 | 68 | 62 | NL | | | 0.01 u1/plate | 38 | 53 | 57 | 49 | NL NL | | | 0.001 ul/plate | 70 | 60 | 56 | 62 | NL. | | | 0.0001 ul/plate | 47 | 53 | 58 | 53 | n n | | | 0.00001 ul/plate | 56 | 68 | 49 | 58 | NL | | | 0.000001 ul/plate | 60 | 58 | 63 | 60 | NL. | 1 | 1 | | | . ↓ i | | ## TABLE 27 TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) 11-3535 | | (2) | | | |--------------------------------|---------------------|----------------|---|------------|---| | (3) | (4) | | (5 |) | | | Date: 8 April 1981 | Perfor | med by: _S | auers, Pull | iam, Lewis | | | Substance dissolved | in: (1) <u>ET</u> (| OH(2) | | (3) | | | (4)(5) | | Visua
Nutri | l estimatio
ent Agar Pl
TA 100
nt Plate Co | NL = norm | lawn on
growth
ght growth
mal growth | | Test Compound
Concentration | Plate #1 | | Plate #3 | Average | Background
Lawn | | 10 ul/plate | 52 | 58 | 72 | 61 | NL | | l ul/plate | 56 | 6 3 | 44 | 56 | NL | | 0.1 ul/plate | 60 | 56 | 60 | 59 | NL | | 0.01 ul/plate | 82 | 72 | 66 | 73 | NL | | 0.001 ul/plate | 36 | 54 | 48 | 46 | NL | | 0.0001
ul/plate | 54 | 52 | 58 | 55 | NL | | 0.00001 ul/plate | 48 | 56 | 44 | 49 | NL | | .000001 u1/plate | 46 | 43 | 52 | 47 | NL | ## TABLE 2C TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) RH-398 | · | (2) | | | |--------------------------------|-------------------|----------------|-----------------------|--|---| | (3) | (4) | | (5 |) | **** | | Date: <u>8 April 198</u> 1 | Perfor | rmed by: _s | auers, Pull | iam, Lewis | | | Substance dissolved | in: (1) <u>FT</u> | <u>OH</u> (2) | | (3) | | | (4)(5) | | Visua
Nutri | ent Agar P1 | n of background
ates: NG = no
ST = sli
NL = nor | lawn on
growth
ght growth
mal growth | | | | | TA 100
nt Plate Co | | | | Test Compound
Concentration | Plate #I | | Plate #3 | Average | Background
Lawn | | 10 ul/plate | 60 | 66 | 68 | 65 | NL | | l ul/plate | 58 | 59 | 59 | 59 | NL | | 0.1 ul/plate | 54 | 58 | 53 | 55 | NL | | 0.01 ul/plate | 62 | 72 | 48 | 61 | NL | | 0.001 ul/plate | 20 | 41 | 52 | 38 | NL | | 0.0001 ul/plate | 57 | 51 | 48 | 52 | NL | | 0.00001 ul/plate | co | 69 | 66 | 65 | NL | | 0.000001 ul/plate | 74 | 72 | 74 | 73 | NL NL | I | 1 | I | 1 | i | ### TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) DEET | | (2) | | | |--------------------------------|--------------------|--------------------|-------------------------|-----------|--| | (3) | (4) | | (5 |) | | | Date: 3 April 1931 | Perfo | rmed by: <u>Sa</u> | uers, <u>Lewis</u> | , Pulliam | | | Substance dissolved | in: (1) <u>ETO</u> |)ii (2) | | (3) | | | (4)(5) | | Visua
Nutri | ent Agar Pl
TA 100 | NL = norm | lawn on
rowth
ht growth
al growth | | Test Compound
Concentration | Plate #1 | | nt Plate Co
Plate #3 | | Background
Lawn | | 10 ul/plate | 63 | 60 | 52 | 58 | NL | | l ul/plate | 84 | 77 | 101 | 87 | NL | | 0.1 ul/plate | 76 | 48 | 46 | 57 | ٧L | | 0.01 ul/plate | 43 | 39 | 44 | 42 | NL | | 0.001 ul/plate | 50 | 39 | 38 | 42 | NL | | 0.0001 ul/plate | 59 | 63 | 67 | 63 | NL_ | | 0.00001 ul/plate | 69 | 48 | 54 | 57 | NL | | _000001 ul/plate | 59 | 59 | 68 | 62 | NL_ | 1 | , | 1 1 | | 1 | ## TABLE 2E TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) <u>CHR3</u> | | (2) | | | |----------------------|-----------------|----------------|---|-----------|---| | (3) | (4) | ····· | (5 |) | | | Date: 10 April 1981 | | | | | | | Substance dissolved | in: (1) _ET(| OH (2) | | (3) | | | (4)(5) Test Compound | | Visua
Nutri | l estimation
ent Agar Pla
TA 100
nt Plate Co | NL = norm | lawn on
rowth
tht growth
al growth
Background | | Concentration | Plate #1 | Plate #2 | Plate #3 | Average | Lawn | | 10 ul/plate | TOXIC | TOXIC | TOXIC | TOXIC | NG | | 1 ul/plate | 22 | 32 | 28 | 27 | ST | | 0.1 ul/plate | 62 | 58 | 46 | 55 | NL | | 0.01 ul/plate | 36 | 43 | 48 | 42 | NL | | 0.001 ul/plate | 72 | 82 | 52 | 69 | NL | | 0.0001 ul/plate | 58 | 67 | 72 | 66 | NL | | 0.00001 ul/plate | 74 | 73 | 68 | 73 | NL | | 0.000001 ul/plate | 64 | 68 | 76 | 69 | NL | TABLE 3A | | | Str | rain Verificati | | | - | |------------------------------|------------------------------------|--------------------------|--------------------------------------|--|--|---| | Strains | Histidine
Requirement | Ampicillin
Resistance | Δ | Sensitivity to
Crvstal Violet | Sterility Control | Response | | 93 | NG | co | | 14.15 mm | SN S | + - | | 100 | 55.6 | <u>ب</u> ق | 9 9 | 14.58 mm | 5 S | + + | | 1535 | 2 | 2 0 | 2 5 | 10.th | 2 | + | | 1537 | 9 <u>8</u> | 23.04 | 25.5 | 16.33 | 98 | + | | 1538
MT | 9 C | ZZ | | | 9N | + | | | | | Sterility Co | Contro] | | | | His-Bio Mix | | : NG | | Diluent: NG | Nutri | Nutrient Broth: NG | | Top Agar | | 22 | End: NG | MGA Plate: | NG | | | S-9 Mix
Test Compound (a) | Initial | 1: NG
: 75)113535 | End: 76 (c) DFFT-NG | (d) | RH-398-NG: (e)CHR3 -NG : (| f) NA | | G=Growth; | rowth; | 2.4 | NA=Not | applicable; WT=Wild Type | + Rate | | | | | | | |

 | 1628 | | Compound | Compd. Added | Added | 98
(452, 386, 384)
(407) | (298, 276, 248)
(274) | 133/ | (248, 212, 198)
(219) | | | | | ()0+) | | | | | a B | | yes | (76,93,84)
(86) | (172, 198, 196)
(189) | (219, 136, 152) (132, 86 , (166) (105) | (132, 8 6, 98)
(105) | | DMBA | | yes | (63, 62, 56) | (212, 172, 156) | (22, 19, 21) | (86, 94, 102) | | | | | (20) | (001) | (17) | (34) | | MWNG | | 0u | à) | (5286,6112,6348) (43
(5915) | (4312,4820,5168)
(4767) | | | الع | ormance | : | | | | | | seginning
End | spontaneous
Reve r tants | S ab | (18, 19, 25)
(24, 23, 30)
(23) | (88, 76, 68) (8,
(77, 74, 73) (16,
(77) | 16, 18) (8, 8, 6)
, 14,21) (6, 9, 8)
(16) (8) | (16, 12, 14)
(28, 12, 15)
(16) | | Beginning
End | | 00 | (15, 20, 18)
(16, 15, 17)
(17) | (60, 78, 94) (8, (78, 97, 34) (18, (32) | (8, 20, 8) (7, 8, 7)
(18, 20, 21) (6, 6, 9)
(16) (7) | (15, 9, 12)
(22, 11, 8)
(13) | | Aminoanthracene | ıcene | , y es | (3080,3612,34 | (3080,3612,3410) (4112,3716,3914)
(3367) (3914) | 511,06,106,115
(102) | (87,106,112) (146,294,134)
(102) (173) | | - | tv Control Response | * | + | + | + | k + | | Nutrient Broth: NG | | G (f) NA | WT-Wild Type * couple isolated colonies | | 1537 1538 | (424,564,460)
(483) | (62,75,82) (9,12,13)
(73) (11) | (29,18,24) (27,35,30)
(24) (31) | | (5,6,6) (7,14,contam)
(4,5,6) (15,20,11)
(5) (13) | (8,5,5) (26,28,20)
(3,2,2) (8,9,10)
(4) (17) | |-------------|----------------------------------|----------|----------|----------|----------|----------------|-----------|--------------------|-----------|--|---|--|---------------------------|------------------------|-----------------------------------|------------------------------------|--|---|--| | _ | Sterili | N N | - N | 55 | = | 5 S | | Ŋ | : NG | MGA Plate w/bacteria:
(d) NA : (e) NA | Type * couple | tant Rate | Strain No. | | | | 116,6938,8 2 12
(7089) | (10,12,6)
(8,3,12)
(9) | (10,15,6)
(5, 9,10)
(9) | | ion Control | sensitivity to
Crvstal Violet | 14.09 mm | 14.85 mm | 16.70 mm | 17.09 mm | 16.40 mm
NA | Control | 1 | MGA Plate | •• | icable; WT-Wild | Rate and Positive Control Revertant Rate | 100 | (428,360,246)
(345) | (432,420,388)
(413) | (162,270,202)
(211) | (5040,6212,7416) (6116,6938,8 2 12)
(6223) | (65,66,51)
(82,54,65)
(64) | (68,92,85)
(33,45,48)
(62) | | ain Verifi | 20 | - | SS
SS | | | . | Sterility | NG | 1 | End: NG | ; NA=Not applicable; | Rate and Posi | 86 | (556,568,612)
(579) | (288,33 6, 252)
(292) | (58, 47, 51)
(52) | 5) | (12,19,14)
(20,27,23)
(19) | (25,30,29)
(20,17,13)
(22) | | St | Resistance | 9 | 9 | ۸۸ | 20.35 m | AN AN | | | NG E | N N | NT-Not Tested; | s Revertant | S-9 Mix
Added | yes | yes | yes | ou | yes | OU . | | | Requirement | NG | P.C | NG | 25. | S. S. | | x Initial | Initial | Initial und (a) CHR3-NG | do Growth; | Spontaneous | Amount of
Compd. Added | | | | | formance
Spontaneous
Reve r tants | | | | strains | 93 | 100 | 1535 | 1537 | 1538
uT | | His-Bio Mix | Top Agar | S-9 Mix
Test Compound | G=Growth; | | Compound | AF | ВР | DMBA | MMNG | Strain Performance
Beginning Spontan
End Reve r ta | Beginning
End | 28 April 1981 | Response | + + | + + | * + | | Nutrient Broth: 16 | | sterility con: | | 1538 | (483,705,426)
(540) | (206,155,170)
(177) | (39,27,38)
(35) | | | (13,15,10)
(26,12,23)
(16) | (18,25,16)
(11,4,3)
(13) | |------------------------------------|-----------|-------------|-----------|-----|--|------------------|----------------------|--|---------------|-----------------------------------|--|------------------------|----------------------------|-----------------------------|---|--| | Sterility Control | NG
NG | 5N | 5 2
NG | | | 5 | olated colonies | of
So | 1537 | :
 | (175,238,148) (206,155,176)
(187) (177) | 27,28,25) | | 0,2143) | ,9)
1,6)
3) | (6,3,4)
(4,5,4)
(4) | | Violet | LE LE | 16.45 mm | 15.10 mm | rol | Diluent: NG
MGA Plate: NG | MGA Plate W/bact | ble; WT=Wild Type *= | Revertant Rate and Positive Control Revertant Rate | 100 | (18 7 , 229, 159)
(192) | (570,706,617)
(631) | (200,200,197)
(202) | (1445,2031,1535)
(1670) | (1730,191 | (78,57,59) (17,8,16) (2,9
(113,116,99) (11,18,14) (14,1
(87) (14) | (55,65,75) (21,26,21)
(60,17,56) (7,11,2)
(55) | | Verification
Sensit
UV | | 9 U | 2 2 5 | 1 | J. J | NG | NA=Not applicable; | ate and Positive | 86 |
(444,403,289)
(379) | (103,137,159)
(135) | (50,60,92)
(67) | | | (42,13,26)
(38,38,33)
(33) | (23,28,12)
(18,19,21)
(20) | | Strain
Ampicillin
Resistance | ပ ပ | NA
19 57 | NA
An | | NG End: | NG | ~ | | | yes | yes | yes | no | | yes | o
C | | Histidine
Requirement | NG
NG | NG
NG | 25.0 | | x Initial | ć | rowth; | Spontaneous
Amount of | Compd. Add. J | 5n Z | 2 nd | 50 nd | 2 ug | 20 ug
Formance | Spontaneous
Reve r tants | | | Strains | 93
100 | 1535 | 1538 | | His-Bio Mix
Top Agar | S-9 Mix | G-Groath; | | Cong Lund | A F | ЗP | DM8A | MMNG | 20 ug
Strain Performance | Beginning
End | Beginning
End | | Response | + + | + + | *
! + | j. | Nutrient Broth: MG | VN(±) | sterility const | | (483,705,426.7
(540) | (206,155,176) | (39,27,38) | | | (13,15,19)
(26,12,23)
(16) | (18,25,16)
(11,4,3)
(13) | |------------------------------------|----------------------|----------------------|-----------------|-----|------------------------------|--------------------------|-----------------------|---------|---------------------------------|--------------------------------------|------------------------|----------------------------|-----------------------------|---|--| | Sterility Control | K 2 . | NG
NG | S
NG | | | 5 | olated colonies | | 153/ | (175,238,148) (206,155,173)
(187) | 27,28,25) | | 110,2148) | (17,8,16) (2,9,9)
(11,18,14) (14,11,6)
(14) (3) | (6,3,4)
(4,5,4)
(4) | | - C ₁ / | 14.15 mm
16.76 mm | 16.45 mm
17.13 mm | 15.10 mm | | Diluent: NG
MGA Plate: NG | MGA Plate w/bacteria: | able; WI=Wild Type *= | S-9 Mix | (187,229,159)
(192)
(192) | (570,706,617)
(631) | (209,200,197)
(202) | (1445,2031,1535)
(1670) | (1730,19 | (78,57,59) (17,8,16
(113,116,99) (11,18,1
(87) | (55,65,75) (21,26,21)
(60,17,56) (7,11,2)
(55) | | Verification
Sensi | NG
NG | o o |
2
2
5 | · 5 | 2 S | | NA=Not applicable; | | (444,403,289)
(379) | (103,137,159)
(135) | (50,60,92)
(67) | | | (42,13,26)
(38,38,38)
(33) | (23,28,12)
(13,19,21)
(20) | | Strain
Ampicillin
Resistance | ය ය | NA
19.57 | AN AN | 1 | . NG End: | ~
<u>+</u> | Ji 0 | 2 | yes | yes | yes | 00 | | yes | ٥ | | Histidine
Requirement | NG
NG | 9 S | 92 g | | x <u>Initial</u>
Initial | (a) DF | NG=No Growth; NT | 4 | 2 ug | 2 ug | 20 ug | 2 ug | 20 ug
formance | Spontaneous
Reve r tants | | | Strains | 93
100 | 1535
1537 | 1538
WT | | His-Bio Mix
Top Agar | S-9 Mix
Test Compound | G=Growth; | | AF | 8P | DMBA | MMNG | 20 ug
Strain Performance | Beginning
End | Beginning
End | TABLE 30 | Sterility Control Response | | + + NO 0 N | 50 S | + | Nutrient Broth: NG | | (e) NA : (f) NA | | No. | 153/ | (400,388,378)
(389) | (61,49,63) (147,97,162)
(58) (135) | (23,34,25) (24,19,51)
(27) (31) | 392) | (5,6,7) (26,29,26)
(12,12,7) (18,20,19)
(8) (23) | (4,3,8) (11,11,24)
(4,6,7) (17,15,12) | |--|------------|--|-------|------------------|--------------------|---------------------|-----------------|---|-----------|--------------|--------------------------|---------------------------------------|------------------------------------|--|---|--| | | | | | - | : NG | NG . | }
 | l Type
ertant Rate | Strain | | | | | (441,432,3
(422) | (12,10,10)
(12,11,13)
(11) | (12,14,15)
(7,12,10) | | cation Control
Sensitivity to
Crystal Violet | 14.59 | 13.89 | 15.07 | ļ | ı | MGA Plate: | | NA=Not applicable; WT=Wild Type
Rate and Positive Control Revertant Rate | | 00 |) (258,272,278)
(269) | (312,363,378)
(351) | (259,273,209)
(247) | (650,712,668) (441,432,392)
(677) (422) | (81,75,84)
(77,77,72)
(78) | (78,70,107)
(62,82,60) | | erifi
UV | Z | S S | 28. | Sterility Contro | S _S | 2 2 | : (c)NA | NA=Not applicable;
ite and Positive Co | | 25 | (262,341,548)
(384) | (50,193,111)
(118) | (59,59,51)
(56) | | (27,20,23)
(18,20,17)
(21) | (19,23,19)
(19,9,15) | | Ampicillin Resistance | ග ග | NA
16.13 | N S | Z. | . NG End: | NG End: | (b)RH398-NG | Not Tested;
Revertant | S-9 Mix | Added | yes | yes | yes | 0 | yes | 0u | | Histidine
Requirement | | S CN | 200 | - | | Initial | (a)oct glut | NG=No Growth; NT=N
Spontaneous | Amount of | Compd. Added | | | | | ormance
Spontaneous
Reve r tants | | | Strains | 93
100 | 1535 | 1538 | E | His-Bio Mix | Top Agar
S-9 Mix | 200 | G=Growth; | - | Compound | AF | ВЬ | DMBA | MMNG | Strain Performance
Beginning Spontan
End Reve r ta | Beginning
End | TABLE 4A # Number of Revertants/Plate | | Amount of | S-9 Mlx | | | Strain No. | | ; | |-------------|--------------------------|---------|--------------------|--------------------|---|----------------------|-----------------------------| | Test Compde | Test Compd. Compd. Added | Added | 86 | 100 | 1535 | 1537 | 1538 | | * SRI6 | 10 ul/plate | 0 | (12,14,9)
(12) | (23,36,24)
(29) | (5,2,5) $(2,2,3)$ (4) | $\binom{2,2,3}{(2)}$ | (Toxic, Toxic,2)
(Toxic) | | * | | yes | (20,16,19)
(18) | (68,54,52)
(58) | (11,13,16) (2,5,6)
(13) (4) | (2,5,6)
(4) | (Toxic, 4,Toxic)
(Toxic) | | SR16 | 2 ul/plate | ou | (18,18,12)
(16) | (56,76,64)
(65) | (9,10,12) $(3,3,7)$ (10) (4) | (3,3,7)
(4) | (8,9,12)
(10) | | | | yes | (25,26,29)
(27) | (68,56,56)
(60) | (27,24,15) $(5,4,4)$ (22) (4) | (5,4,4)
(4) | (23,21,14)
(19) | | SRI6 | 0.4 ul/plate | no | (26,20,17)
(21) | (76,63,94)
(78) | (20,15,14) (10,4,4) (12,10,9) (16) (6) (10) | (10,4,4)
(6) | (12,10,9)
(10) | | | | yes | (24,23,36)
(28) | (32,66,54)
(71) | (18,21,13) $(5,9,8)$ (17) (7) | (2,9,8)
(7) | (9,18,18)
(15) | ## -continued TABLE 4A, concluded Number of Revertants/Plate | | Amount of | S-9 Mix | | | Strain No. | | ı | |-------------|-----------------|---------|--------------------|--------------------|-----------------------------------|------------------------------------|-----------------------| | Test Compde | Compd. Added | Added | 86 | 100 | 1535 | 1537 | 1538 | | SRI6 | 0.08 ul/plate | no | (28,32,23)
(29) | (56,66,54)
(59) | (25,16,23) (2,6,3)
(21) (4) | (2,6,3)
(4) | (8,7,8) | | | | yes | (22,25,26)
(24) | (68,52,67)
(62) | (16,21,15) $(8,7,6)$ (17) (7) | (8,7,6)
(7) | (18,14,16)
(16) | | SR16 | 0.016 ul/plate | 00 | (21,19,17)
(19) | (47,60,58)
(55) | (18, 19, 16 | (18,19,16) (4,7,5)
(18)
(18) | (11,10,12) | | | | yes | (12,21,23)
(19) | (68,42,54)
(55) | (2,4,6)
(4) | (2,5,3) (3) | (15,6,contam)
(10) | | SR16 | 0.0032 ul/plate | ou | (12,15,16) | (52,54,76)
(61) | (6,1,5)
(4) | (3,3,3)
(3) | (2,6,8)
(5) | | | | yes | (26,28,22)
(25) | (58,64,58)
(60) | (8,9,7)
(8) | (1,4,2) | (9,5,4)
(6) | | | | | | | | | | * Slight background lawn TABLE 4B Number of Revertants/Plate | | | Amount of | X1M 9-8 | | | Strain No. | | • | |---|-------------|--------------|---------|-------------------------------|--------------------|--------------------|--|------------------------------| | | Test Compd. | Compd. Added | Added | 98 | 100 | 1535 | 1537 | 1538 | | * | M3535 | 10 ul/plate | 0u | (Toxic,14,16) (27,24,36) (15) | (27,24,36)
(29) | (8,2,6)
(5) | (Toxic,Toxic,2) (Toxic,Toxic,4) (Toxic) (Toxic) | (Toxic,Toxic,4)
(Toxic) | | * | | | yes | (14, 7,18) | (38,42,48)
(43) | (4,5,Toxic)
(4) | (4,5,Toxic) (Toxic,Toxic,Toxic)(Toxic,Toxic2 (4) (Toxic) | ic)(Toxic,Toxic2
(Toxic) | | | M3535 | 2 ul/plate | 00 | (18,14,29)
(20) | (58,66,64)
(63) | (3,5,5) (1 | (3,5,5) (Toxic,Toxic,Toxic) (Toxic,Foxic,4)
(4) (Tixic) | (Toxic, Foats, 4)
(Toxic) | | | | | yes | (17,18,31) (22) | (58,70,56)
(61) | (7,10,12)
(10) | (5,3,2)
(3) | (16,7,8)
(10) | | | M3535 | 0.4 ul/plate | 0u | (24,28,18)
(23) | (54,58,62)
(53) | (2,6,12) | (8,3,2) (4
(4) | (4,5,2) | | | | | yes | (21,35,34)
(30) | (72,76,72)
(73) | (16,11,8)
(12) | (4,5,8)
(7) | (11,20,2)
(17) | | | | | | | | | -continued | ā | * slight background lawn TABLE 4B, concluded Number of Revertants/Plate | | Amount of | S-9 Mix | | , | Strain No. | | | |-------------|-----------------|---------|--------------------|--------------------|--------------------------------|----------------|--------------------| | Test Compde | Compd. Added | Added | 86 | 100 | 1535 | 1537 | 1538 | | 113535 | 0.08 ul/plate | OL | (11,16,31)
(19) | (48,36,44)
(43) | (8,6,8)
(7) | (2,3,3)
(3) | (9,2,7)
(6) | | | | yes | (25,16,18)
(20) | (58,72,56)
(62) | (14,16,11) (5,4,5)
(14) (5) | (5,4,5)
(5) | (13,10,6)
(10) | | M3535 | 0.016 ul/plate | o
u | (22,16,14)
(17) | (48,58,60)
(55) | (10,11,9) (7,7,5)
(10) (6) | (7,7,5)
(6) | (10,8,6)
(8) | | | | yes | (18,35,23)
(27) | (56,54,60)
(57) | (4,5,9)
(6) | (2,5,7)
(5) | (12,8,10)
(10) | | M3535 | 0.0032 ul/plate | ou
0 | (25,28,36)
(30) | (64,66,82)
(71) | (6,3,5)
(5) | (2,3,5)
(3) | (6,5,5) | | | | yes | (42,24,24)
(30) | (62,64,72)
(66) | (14,19,16) (6,3,3)
(16) (4) | (6,3,3)
(4) | (25,18,21)
(21) | | | | | | | | | | Number of Revertants/Plate TABLE 4C | | Tox,Tox,Tox
(Toxic) | | 10) | (8) | 13) | <pre>Contamination) (Contamination)</pre> | panu | |------------
---|-------------------------------|----------------------------|--------------------------------|--------------------------------|---|------------| | 1538 | ox,Tox,Tox)(7
(Toxic) | (0,4,5) | (13,7,10) | (12,13,8) | (9,15,13)
(12) | | -continued | | 1537 | ,Tox,Tox)(T
(Toxic) | (21,3,16) (1,4,3)
(13) (3) | (30,15,24) (2,3,3)
(23) | (34,49,35) (3,2.6)
(39) (4) | (36,25,38) (4,7,4)
(33) (5) | (20,29,15) (2,1,1) | | | Strain No. | ,Toxic)(Tox
oxic) | (21,3,16
(13) | | | | | | | 100 | ιm) (162,Τοχὶς
(Τ | (20,24,32)
(25) | (68,82,56) | (92,74,84)
(83) | (81,88,90)
(86) | (64,57,66)
(62) | | | 86 | (Toxic,20,Contam) (162,Toxic,Toxic)(Tox,Tox,Tox)(Tox,Tox,Tox,Tox,Tox,Tox,Tox,Tox,Tox,Tox, | (3,2,1) | (24,28,16) | (29,38,41)
(36) | (13,25,23) | (19,47,28)
(31) | | | S-9 Mix | no | yes | 0 | yes | 0u | yes | | | Amount of | lo ul/plate | | 2 ul/plate | | 0.4 ul/plate | | | | • | Test Compde | | DEET | | DEET | | | | | * | * | | | | | | slight background lawn TABLE 4C, concluded Number of Revertants/Plate | | Amount of | S-9 Mix | | | Strain No. | • | |-------------|-----------------|---------|--------------------|--------------------|--------------------------------|-------------------| | Test Compda | Compd. Added | Added | 86 | 100 | 1535 1537 | 1538 | | DEET | 0.08 ul/plate | 0 | (25,28,12)
(22) | (78,62,60)
(67) | (18,32,21) (4,5,5)
(24) (5) | (9,10,4)
(8) | | | | yes | (24,26,26)
(25) | (76,82,72)
(77) | (26,32,28) (5,7,7)
(29) (6) | (17,19,16) | | DEET | 0.016 ul/plate | ou | (27,20,14) | (58,66,44)
(56) | (24,19,16) $(5,5,4)$ (20) | (5,10,16)
(10) | | | | yes | (18,24,13)
(18) | (61,54,44)
(53) | (24,22,30) (8,3,5)
(25) (5) | (8,12,8)
(9) | | DEET | 0.0032 ul/plate | ou | (23,22,28)
(24) | (48,63,57)
(56) | (34,26,24) (3,6,7)
(28) (5) | (22,18,21) (20) | | | | yes | (19,35,28) | (76,58,32)
(72) | (26,32,28) (6,14,5)
(29) | (14,22,14) | | | | | | | | | Number of Revertants/Plate | | Amount of | S-9 Mix | | | Strain No. | | | |-------------|---------------|----------------|--------------------|-----------------------------|--------------------------------|-----------------------------------|----------------------------| | Test Compd. | | Added | 86 | 100 | 1535 | 1537 | 1538 | | DEET | l ul/plate | o _u | (18,16,24)
(19) | (71,72,49)
(64) | (7,2,11) (5,2,5)
(7) (4) | (5,2,5)
(4) | (6,9,9)
(8) | | | | yes | (24,15,23)
(21) | (68,39,85)
(64) | (17,16,20) (2,5,2)
(18) (3) | (2,5,2)
(3) | (21,22,20) (21) | | DEET | 0.2 ul/plate | 0
U | (15,29,23)
(22) | (54,30,52)
(45) | (9,11,8)
(9) | (3,2,3) | (5,7,11) | | | | S a A | (33,20,40) | (52,59,72) | (11,10,9) | (11,10,9) (12,25,23)
(10) (20) | (7,5,6) | | DEET | 0.04 ul/plate | υu | (20,4 13) | (39,42,20) | (5,8,3) | (3,5.2) | (4,5,11)
(7) | | | | yes | (30,23,26)
(26) | (84,59,64)
(69) | (12,20,5) (9,8,4)
(12) (7) | (9, 8,4)
(7) | (11, 6, 15)
(11) | -continued TABLE 4D, concluded Number of Revertants/Plate | | Amount of | S-9 Mix | | | Strain No. | | | |-------------|------------------|----------|--------------------|--------------------|--------------------------------|---------------|--------------------| | Test Compd. | Compd. Added | Added | 86 | 100 | 1535 | 1537 | 1538 | | DEET | 0.008 ul/plate | no | (26,18,23)
(22) | (59,72,58)
(63) | (14,20,6) (3,4,5)
(13) (4) | 3,4,5)
(4) | (10,7,6) | | | | yes | (29,15,23)
(22) | (65,76,55)
(65) | (18,16,11) (7,5,3)
(15) (5) | 7,5,3)
(5) | (15,12,11) | | DEET | 0.0016 ul/plate | ou
Ou | (20,17,16)
(18) | (41,55,18)
(38) | (11,18,21) (5,6,2)
(17) | 5,6,2) | (17,11,10) | | | | yes | (27,33,36)
(32) | (86,74,68)
(76) | (19,21,22) (5,4,8)
(21) (6) | 5,4,8) | (33,37,28)
(33) | | DEET | 0.00032 ul/plate | ou
Ou | (19,11,21) | (47,61,58)
(55) | (22,9,11) (3,2,7)
(14) (4) | 3,2,7)
(4) | (11,10,17) | | | | yes | (19,15,20) | (41,76,58)
(58) | (9,11,20) (9,2,8)
(13) (6) | 9,2,8)
(6) | (18,12,14)
(15) | Number of Revertants/Plate | | Amount of | S-9 Mix | | | Strain No. | | | |-------------|---------------|---------|--------------------|--|--------------------------------|-----------------|-------------------| | Test Compd. | Compd. Added | Added | 98 | 100 | 1535 | 1537 | 1538 | | RH-398 | 10 ul/plate * | no | (44,44,30)
(39) | (158,140,153) (23,14,7) (4,2,1) (150) (15) | (23,14,7)
(15) | (4,2,1)
(2) | (4,3,7)
(5) | | | * | yes | (27,31,28)
(29) | (95,174,78)
(149) | (80,55,66) (2,3,2)
(67) (2) | (2,3,2) | (20,9,8) | | RH-398 | 2 ul/plate | ou
0 | (21,28,28)
(26) | (126,136,155) (40,53,52) (1,2,6)
(139) (50) (3) | (40,58,52)
(50) | (1,2,6)
(3) | (8,6,8)
(8) | | | | yes | (69,61,79)
(70) | (171,166,165) (72,74,49) (5,10,4)
(167) (65) (65) | (72,74,49)
(65) | (5,10,4)
(6) | (21,21,20) | | RH-398 | 0.4 ul/plate | 0.0 | (23,26,13)
(21) | (130,123,89) (40,50,25) (5,2,7) (38) | (40,50,25)
(38) | (5,2,7) | (14,5,1E)
(12) | | | | yes | (32,36,37) | (103,128,132) (57,50,61) (6,7,11)
(121) (56) (8, | (57,50,61)
(56) | (6,7,11)
(8) | (22,16,12) | * sparse background lawn -continued TABLE 4E, concluded 10 April 1981 Number of Revertants/Plate | Test Compd. | Amount of Compd. Added | S-9 Mix
Added | 98 | 100 | Strain No.
1535 1537 | 1538 | |-------------|------------------------|------------------|--------------------|------------------------|---|--------------------| | RH-398 | 0.08 ul/plate | OU | (19,30,22)
(24) | (114,102,91)
(102) | (114,102,91) (36,29,51) (11,5,4)
(102) (39) (7) | (15,12,16)
(14) | | | | yes | (64,47,46)
(52) | (113,104,107)
(108) | (113,104,107) (52,60,66) (9,4,10)
(108) (59) (8) | (29,15,20)
(21) | | RH-398 | 0.016 ul/plate | ou
Ou | (20,28,30) | (93,51,59)
(63) | (34,34,51) (11,3,5)
(40) (6) | (13,13,8) | | | | yes | (44,30,37)
(37) | (101,99,84)
(95) | (59,39,45) (11,11,11)
(48) (11) | (26,26,27)
(26) | | RH-398 | 0.0032 ul/plate | ou
Ou | (40,8,12)
(20) | (97,101,66)
(88) | (25,33,31) (5,5,4)
(30) (5) | (9,15,11) | | | | yes | (46,36,37)
(40) | (98,88,80)
(89) | (51,48,45) (8,1,3)
(48) (4) | (25,32,35)
(31) | *Sparse background lawn TABLE 4F Number of Revertants/Plate | | Amount of | S-9 MIX | | | Strain No. | | |-------------|---------------|---------|--------------------|--------------------|-----------------------------------|--------------------| | Test Compd. | Compd. Added | Added | 86 | 100 | 1535 1537 | 1538 | | RH-398 | l ul/plate | ОП | (30,12,29)
(24) | (77,73,75)
(75) | (28,32,18) (9,3,7)
(26) (6) | (15,10,2)
(9) | | | | s
>, | (30,24,26)
(27) | (72,99,87)
(86) | (27,37,22) (16,2,12)
(29) (10) | (9,10,6)
(8) | | | | | | | | | | RH-398 | 0.2 ul/plate | υo | (14,5,24)
(14) | (70,50,53)
(58) | (5,11,10) $(5,2,6)$ (9) | (8,9,3) | | | | yes | (18,30,33)
(28) | (50,69,57)
(59) | (13,20,25) (3,3,3)
(19) | (21.147) | | RH-398 | 0.64 ul/plate | по | (15,12,19) | (53,33,50) | (14,11,15) (2,7 5)
(13) | (11,13,7) | | | | yes | (23,26,22)
(24) | (75.52.62)
(63) | (12,13,10) (4)
(14) (6. | (14,14,19)
(15) | TABLE 4F, concluded | Number of Revertants/Fide | Strain No. 1538 1538 1538 | | (36,23,24) (57,69,76) (24,18,23) (7,5,6) (10,15,9) (28) (67) (67) | | (42,42,30) (69,55,35) (20,19,24) (9,2,5) (14,13,10) (13) (13) (21) (5) | (16,22,25) $(48,55,41)$ $(12,6,6)$ $(3,6,6)$ $(3,12,19)$ (21) | (31,48,25) $(79,87,66)$ $(14,18,18)$ $(6,9,6)$ $(8,22,14)$ (17) (17) (15) | |---------------------------|---------------------------|-----------------------|---|-------------------|--|---|---| | Number of Re- | S-9 Mix | | yes (36 | no (11) | yes (42 |)L) 0u | yes (3 | | | | 0.008 ul/plate no | λ | 0.0016 ul/plate r | -1 | 0.00032 ul/plate | | | | | Test Compde
RH-398 | | RH-393 | | RH-398 | | TABLE 4G NUMBER OF REVERTANTS/PLATE | 1538 | (12,17,16) | (17,16,20) | (10,13,20) | (11,94,57) | (15,17,12) | (23,15,10)
(15) | |----------------------------------|--|--|------------------------------------|--|--|--| | Strain Number
1535 1537 | (6,5,3)
(5) | (4,3,3)
(3) | (4,4,7)
(5) | (8,8,5) | (5,10,5) | (3,5,6) | | Strain
1535 | (14,15,13)
(14) | (19,15,19)
(18) | (24,10,8) (4,4,7)
(14) (5) | (24,13,14) | (8,14,12) | (26,17,10)
(16) | | 100 | (20,15,29) (86,62,90) (14,15,13) (6,5,3) (21) (79) | (25,27,37) (107,105,90) (19,15,19) (4,3,3) (30) (101) (18) | (19,24,17) (86,92,66)
(20) (81) | (31,35,22) (111,95,74) (24,13,14) (5,8,5) (29) (93) (17) (6) | (22,20,25) (100,88,91) (8,14,12) (2,10,5) (22) (93) (11) (5) | (33,22,44) (104,124,113)(26,17,10) (9,5,6) (133) (114) | | 98 | (20,15,29)
(21) | (25,27,37) (30) | (19,24,17)
(20) | (31,35,22)
(29) | (22,20,25) (22) | (33,22,44)
(33) | | S-9
Added | 00 | yes | ПО | yes | 90 | yes | | Amount of
Compd. Compd. Added | ul/plate | | 0.2 ul/plate | | 0.04 ul/plate | | | Compd. | RH-398 | | | | | | Study Number: 81004 Date: 19 Aug 81 By: Sauers, Kellner -continued TABLE 4G, concluded | /PLATE | |--------------------| |
REVERTANTS /P LATE | | R OF | | NUMBER | | | 1 | | | | | | | |----------------------------|----------------------------|---|---|-----------------------------------|------------------------------------|------------------------------------|------------------------------------| | | 1538 | (10,11,13) | (24,15,24)
(21) | (14,9,6)
(10) | (21,6,13)
(13) | (14,10,9)
(11) | (24,22,11) | | | Strain Number
1535 1537 | (5,6,5)
(5) | (7,6,4)
(6) | (4,8,4)
(5) | (4,9,3)
(5) | (5,6,6) | (4,5,8) | | | Strain
1535 | (7,10,12)
(10) | (16,19,14)
(16) | (9,19,13) (4,8,4)
(14) | (12,18,11) (4,9,3)
(14) (5) | (12,15,17) (5,6,6)
(15) (6) | (13,9,8) (4,5,8)
(10) (6) | | NUMBER OF REVERTANIS/FLAIE | 100 | (12,12,15) (49,75,74) (7,10,12) (5,6,5) (13) (66) | (29,15,29) (80,107,99) (16,19,14) (7,6,4)
(24) (95) (16) (6) | (21,15,9) (69,69,90)
(15) (76) | (30,27,22) (70,62,78)
(26) (70) | (13,19,11) (61,67,55)
(14) (61) | (15,10,23) (53,78,56)
(16) (62) | | NUMBER OF | 98 | (12,12,15)
(13) | (29,15,29)
(24) | (21,15,9) | (30,27,22) | (13,19,11) | (15,10,23) | | | S-9
Added | 00 | yes | Ou | yes | ou
0 | yes | | | Amount of
Compd, Added | 0.008 ul/plate | | 0.0016 ul/plate | | 0.00032 ul/pl. | | | | Compd. | RH-398 | | | | | | By: Sauers, Kellner Date: 19 Aug 81 Study Number: 81004 TABLE 4H 14 April 1981 Number of Revertants/Plate | | Amount of | S-9 MIX | | | Strain No. | • | |-------------|---------------|---------|--------------------|--------------------|-----------------------------------|--------------------| | Test Compd. | Compd. Added | Added | 86 | 100 | 1535 1537 | 1538 | | CHR3 | l ul/plate | ou
0 | (24,34,26)
(28) | (60,78,88) | (21,19,14) (7,6,5)
(18) (6) | (25,30,26)
(27) | | | | yes | (14,17,23)
(18) | (27,47,34)
(36) | (9,18,11) (5,5,Toxic)
(13) (5) | (7,14,10)
(10) | | | | | | | | | | CHR3 | 0.2 ul/plate | 0u | (31,25,29)
(28) | (70,72,73)
(72) | (9,7,10) $(4,3,7)$ (9) (9) | (11,11)
(9) | | | | yes | (22,27,25)
(25) | (70,61,68)
(66) | (7.11.72) (4.4.4)
(10) | (27,21,15) | | | | | | | | | | C':R3 | 0.04 ul/plate | 04 | (39,27,24)
(27) | (51,55,83·
(53) | (12,8,14) (17, 2)
(11) | (12,12, 5) | | | | yes | (28, 24, 32) | (68,49,54) | (15, 15, 11) (6, 12) | (14,29.1%) | -continued 14 April 1981 TABLE 4H, concluded Number of Revertants/Plate | Test Compd. | Amount of Compd. Added | S-9 Mix | 98 | 100 | Strain No.
1535 1537 | 1538 | |-------------|------------------------|-----------|--|---|---|--| | CHR3 | 0.008 ul/plate | no
yes | (30,25,19)
(25)
(46,38,35)
(40) | (74,80,83)
(79)
(77,72,102)
(84) | (13,17,19) (7,6,6)
(16) (6)
(21,24,30) (5,12,6)
(25) (8) | (12,15,14)
(14)
(35,25,31)
(39) | | CHR3 | 0.0016 ul/plate | no
yes | (25,18,25)
(23)
(19,35,32)
(29) | (68,75,59)
(67)
(90,70,83)
(81) | (11,18,16) (7,3,4)
(15) (5)
(10,13,16) (4,8,7)
(13) | (7,7,11)
(8)
(16,19,31)
(22) | | CHR3 | 0.00032 ul/plate | no
yes | (15,20,21)
(19)
(37,27,28)
(31) | (65,74,64)
(68)
(74,71,76)
(74) | (11,20,9) (3,5,4)
(13) (4)
(16,12,17) (6,6,7)
(15) (6) | (10,15,8)
(11)
(16,16,23)
(18) | TABLE SA #### MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: SRI6 | Drss | olved in:_ | ETOH . | |-------------------------|---------------------|------------|--------| | Date: 10 April 1981 | Performed by. Sauer | 5 | | | Concentration | Strain | MUTAR | MUTAK
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|-----------------|--------|-------|--------------| | 10 ul/pl | TA98 | * | * | 0.03 ui/plate | TA1530 | 0.4 | 0.1 | | 2 u1/p1 | TA98 | * | 0.15 | 0.016 ul/plate | TA1535 | 0.16 | * | | 0.4 ul/pl | TA98 | 0.18 | 0.19 | 0.0032 ui/mlate | TA1535 | * | * * | | 0.08 u1/p1 | TA98 | 0.55 | 0.04 | | ; | | | | 0.016 ul/pl | TA98 | 0.09 | * | 10 ul/plate | TA1537 | * | * | | 0.0032 ul/pl | TA98 | * | 0.07 | 2 ui/plate | TA1537 | * | * | | | | | | 0.4 ul/plate | TA1537 | * | * | | 10 ul/pl | TA100 | * | * | 0.08 ul/plate | TA1537 | * | * | | 2 ul/pl | TA100 | * | * | 0.016 ul/plate | TA1537 | * | * | | 0.4 ul/pl | TA100 | * | * | 0.0032 ul/plate | TA1537 | * | * | | 0.08 u1/p1 | TA100 | * | * | | | | | | 0.016 ul/pl | TA100 | * | * | 10 ul/plate | TA1538 | * | * | | 0.0032 u1/p1 | TA100 | * | * | 2 ul/plate | TA1538 | * | 0.18 | | | | | 1 | [0.4 al/plate | TA1538 | * | * | | 10 ul/pl | TA1535 | * | * | 0.08 ul/plate | TA1538 | * | * | | 2 ul/pl | TA1535 | * | 0.5 | 0.016 ui/plate | TA1538 | * | * | | 0.4 u1/p1 | TA1535 | * | 0.1 | 0.0032 | TA1538 | * | * | ^{*}Calculated value resulted in a negative MUTAR or zero MUTAR TABLE 5B ## MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: | M3535 | Dissolved in: | ETOH | |---------------------|--------------|---------------|------| | Date: 10 April 1981 | Performed by | y: Sauers | | | Concentration | Strain | MUTAR | MUTAR
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|---------------|-------|--------------|-----------------|--------|-------|--------------| | 10 ul/pl | T A 98 | * | * | 0.08 ul/plate | TA1535 | * | * | | 2 ul/pl | TA98 | 0.14 | * | 0.016 ul/plate | TA1535 | * | * | | 0.4 ul/pl | TA98 | 0.28 | 0.26 | 0.0032 ul/plate | TA1535 | * ; | * | | 0.08 ul/pl | TA98 | 0.09 | * | | | | | | 0.016 u1/p1 | TA98 | * | a.15 | 10 ul/plate | TA1537 | * | * | | 0.0032 u1/p1 | TA98 | 0.6 | 0.26 | 2 ul/plate | TA1537 | * | * | | | | | | 0.4 ul/plate | TA1537 | * | * | | 10 ul/pl | TA100 | * | * | 0.08 | TA1537 | * | * | | 2 ul/pl | TA100 | * | * | 0.016 ul/plate | TA1537 | * | * | | 0.4 ul/pl | TA100 | * | * | 0.0032 ul/plate | TA1537 | * | * | | 0.08 ul/pi | TA100 | * | * | | | | | | 0.016 ul/pl | TA100 | * | * | 10 ul/plate | TA1538 | * | * | | 0.0032 ul/pl | TA100 | * | * | 2 ul/plate | TA1538 | * | * | | | | | | 0.4 ul/plate | TA1538 | * | * | | 10 ul/pl | TA1535 | * | * | 0.08 ul/plate | TA1538 | * | * | | 2 u1/p1 | TA1535 | * | * | 0.016 ul/plate | TA1538 | * | * | | 0.4 ul/pl | TA1535 | * | * | 0.0032 ul/plate | TA1538 | * | 0.3 | $[\]star$ Calculated value resulted in a negative MUTAR or zero MUTAR ### TABLE 50 MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: DEET | Dissolved in: FTOH | |-------------------------|---------------------| | Date: 10 April 1981 | Performed by Sauers | | Concentration | Strain | MUTAR | MUTAR
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|-----------------|--------|-------|--------------| | 10 ul/pl | TA98 | * | * | 0.08 ul/plate | TA1535 | 0.63 | 1.3 | | 2 u1/p1 | TA98 | 0.23 | 0.48 | 0.916 ul/plate | TA1535 | 0.32 | 0.9 | | 0.4 u1/p1 | TA98 | 0.14 | 0.3 | 0.0032 ul/plate | TA1535 | 0.95 | 1.3 | | 0.08 u1/p1 | TA98 | 0.23 | 0.07 | | | | | | 0.016 ul/pl | TA98 | * | * | 10 ul/plate | TA1537 | * | * | | 0.0032 u1/p1 | TA98 | 0.32 | 0.15 | 2_ul/plate | TA1537 | * | * | | | | | | 0.4 ul/plate | TA1537 | * | * | | 10_u1/p1 | TA100 | * | * | 0. 1/plate | TA1537 | * | | | 2 u1/p1 | TA100 | * | 0.05 | 0.016 ul/plate | TA1537 | * | * | | 0.4 ul/pl | TA100 | 0.04 | * | 0.0032 ul/plate | TA1537 | * | 0.14 | | 0.08 u1/p1 | TA100 | * | * | | | | | | 0.016 ul/pl | TA100 | * | * | 10 ul/plate | TA1538 | * | * | | 0.0032 u1/p1 | TA100 | * | * | 2 ul/plate | TA1538 | * | * | | | | | | 0.4 ui/plate | TA1538 | * | * | | 10 u1/p1 | TA1535 | * | * | 0.03 | TA1538 | * | 0.06 | | 2 ul/pl | TA1535 | 0.56 | 2.3 | 0.016 ul/plate | TA1538 | * | * | | 0.4 ul/pl | TA1535 | 1.35 | 0.5 | 0.0032 ul/plate | TA1538 | 0.83 | 0.00 | TABLE 5D ### MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: DEET | Dissolved in: ETOH | |-------------------------|----------------------| | Date: 28 April 1981 | Performed by: Sauers | | Concentration | Strain | MUTAR | MUTAR
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|------------------|--------|-------|--------------| | 1 ul/pl | TA98 | * | * | 0.008 ul/plate | TA1535 | * | 0.1 | | 0.2 ul/pl | TA98 | 0.09 | * | 0.0016 ul/plate | TA1535 | 0.16 | 0.7 | | 0.04 ul/pl | TA98 | * | * | 0.00032 ul/plate | TA1535 | * | * | | 0.008 u1/p1 | TA98 | 0.09 | * | | | | | | 0.0016 ul/pl | TA98 | * | * | l ul/plate | TA1537 | * | * | | 0.00032 u1/p1 | TA98 | * | * | 0.2 ul/plate | TA1537 | * | 1.62 | | | | | | 0.04 ul/plate | TA1537 | * | * | |] u]/p] | TA100 | * | * | 0.008 ul/plate | TA]537 | * | * | | 0.2 u1/p1 | TA100 | * | * | 0.0016 ul/plate | TA1537 | * | * | | 0.04 ul/pl | TA100 | * | * | 0.00032 ul/plate | TA1537 | * | * | | | TA100 | 0.08 | * | | | | | | 0.0016 u1/p1 | TA100 | * | * | l ul/plate | TA1538 | * | 0.3 | | 0.00032 ul/pl | TA100 | * | * | 0.2 ul/plate | TA1538 | * | * | | | | | | 0.04 ul/plate | TA1538 | * | * | | l ul/pl | TA1535 | * | 0.4 | 0.008 | TA1538 | * | * | | 0.2 ul/pl | TA1535 | * | * | 0.0016 ul/plate | TA1538 | * | 1.03 | | 0.04 u1/p1 | TA1535 | * | * | 0.00032 ul/plate | | * | * | $[\]star$ Calculated value resulted in negative MUTAR or zero MUTAR MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: | RH- 398 | Dissolved in: | ETOH | |---------------------|---------------|---------------
--| | Date: 10 April 1981 | Performed by: | Sauers | The state of s | | Concentration | Strain | MUTAR | MUTAR
act | Loncentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|-----------------|----------|-------|--------------| | 10 ul/pl | TA98 | 1.02 | 0.22 | 0.08 ul/plate | TA1535 | 1.82 | 4.3 | | 2 u1/p1 | TA98 | 0.42 | 1.75 | 0.016 ul/plate | TA1535 | 1.9 | 3.2 | | c.4 u1/p1 | TA98 | 0.18 | 0.45 | 0.0032 ul/plate | TA1535 | 1.11 | 3.2 | | 0.08 u1/p1 | TA98 | 0.32 | 1.08 | | | | | | 0.016 u1/p1 | TA98 | 0.42 | 0.52 | 10 ul/plate | TA1537 | * | * | | 0.0032 u1/p1 | TA98 | 0.14 | 0.63 | 2 ul/plate | TA1537 | * | * | | | | | | 0.4 ul/plate | TA1537 | * | * | | 10 u1/p1 | TA100 | 0.65 | 0.63 | 0.08 ul/plate | TA1537 | * | * 1 | | 2 u1/p1 | TA100 | 0.54 | 0.73 | 0.015 ul/plate | TA1537 | * | 0.41 | | 0.4 ul/pl | TA100 | 0.31 | 0.38 | 0.0032 ul/plate | TA1537 | * | * | | 0.08 u1/p1 | TA100 | 0.19 | 0.27 | | | | | | 0.016 u1/p1 | TA100 | * | 0.16 | 10 ul/ulate | TA1538 | * | * | | 0.0032 u1/p1 | -A100 | 0.06 | 0.10 | 2 pl/plate | TA1538 | * | 0.3 | | | | | | 19.4 ul/plate | TA1538 | * | 9.06 | | 10 u1/p1 | TA1535 | * | 5.1 | 0.08 ul/plate | TA153a | 0.12 | 0.3 | | 2 u1/p1 | TA1535 | 2.7 | 4.9 | 10.016 ul/plate | TA1538 [| * | 0.61 | | 0.4 u1/p1 | TA1535 | 1.75 | 4.0 | 0.0032 ul/plate | [TA1538 | * | 0.91 | $^{^{\}star}$ Calculated value resulted in a nomative MUTAR or zero MUTAR TABLE 5F # MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: RH-398 | Dissolved in: ETOH | |---------------------------|----------------------| | Date: 28 April 1981 | Performed by: Sauers | | Concentration | Strain | MUTAR | MUTAR
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|------------------|--------|-------|--------------| | l ul/pl | TA98 | 0.18 | * | 0.008 ul/plate | TA1535 | 0.4 | 0.8 | | 0.2 ul/pl | TA98 | * | * | 0.0016 ul/plate | TA1535 | * | 0.7 | | 0.04 ul/pl | TA98 | * | * | 0.00032 ul/plate | TA1535 | * | 0.3 | | 0.008 ul/pl | TA98 | 0.18 | * | | | | | | 0.0016 ul/pl | TA98 | 0.05 | 0.19 | l ul/plate | TA1537 | 0.33 | 0.27 | | 0.00032 ul/pl | TA98 | 0.05 | 0.07 | 0.2 ul/plate | TA1537 | * | * | | | | | | 0.04 ul/plate | TA1537 | 0.16 | * | | 1 u1/p1 | TA100 | 0.19 | * | 0.008 ul/plate | TA1537 | 0.33 | * | | 0.2 u1/p1 | TA100 | 0.03 | * | 0.0016 ul/plate | TA1537 | * | * | | 0.04 01/61 | TA100 | * | * | 0.00032 ul/plate | TA1537 | 0.16 | * | | 0.008 u1/p1 | TA100 | 0.01 | | | | | | | 0.0016 u1/p1 | TA100 | 0.11 | * | 1 ml/plate | TA1538 | * | * | | 0.00032 u1/p1 | TA100 | * | * | 0.2 ul/plate | TA1538 | * | 0.06 | | | | | | 0.04 ul/plate | TA1538 | * | * | | l u1/p1 | TA1535 | 0.87 | 1.5 | 0.008 ul/plate | TA1533 | * | * | | 0.2 u1/p1 | TA1535 | * | 0.5 | 0.0016 ul/plate | TA1538 | * | * | | 0.04 ul/pl | TA1535 | * | * | 0.00032 ul/plate | TA1538 | * | * | $[\]star$ Calculated value resulted in negative MUTAR or zero MUTAR 11BLE 58 ### MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: CHR3 | | Dissolved | in: <u>5</u> T0 | OH | | |-------------------------|---------------|-----------|-----------------|----|--| | Date: 14 April 1981 | Performed by: | Sauers | | | | | Concentration | Strain | MUTAR | MUTAR
act | Concentration | Strain | MUTAR | MUTAR
act | |---------------|--------|-------|--------------|------------------|--------|-------|--------------| | l ul/pl | TA98 | 0.28 | * | 0.008 ul/plate | TA1535 | 0.55 | 1.6 | | 0.2 ul/pl | TA98 | 0.28 | 0.22 | 0.0016 ul/plate | TA1535 | 0.48 | 0.4 | | 0.04 u1/p1 | TA98 | 0.23 | 0.34 | 0.00032 ul/plate | TA1535 | 0.32 | 0.6 | | 0.008 ul/pl | TA98 | 0.14 | 0.78 | | | | | | 0.0016 ul/pl | TA98 | 0.05 | 0.37 | l ul/plate | TA1537 | 0.33 | * | | 0.00032 ul/pl | TA98 | * | 0.45 | 0.2 ul/plate | TA1537 | 0.16 | * | | | | | | 0.04 ul/plate | TA1537 | 0.49 | 0.14 | | l ul/pl | TA100 | 0.12 | * | 0.008 ul/plate | TA1537 | 0.33 | 0.41 | | 0.2 ul/pl | TA100 | 0.10 | 0.02 | 0.9016 ul/plate | TA1537 | 0.16 | 0.14 | | 0.04 ul/pl | TA100 | 0.01 | * | 0.00032 ul/plate | TA1537 | * | 0.14 | | 0.008 ul/pl | TA100 | 0.16 | 0.17 | | | | ļ
 | | 0.0016 ul/pl | TA100 | 0.05 | 0.15 | l ul/plate | TA1538 | 1.19 | * | | 0.00032 ul/pl | TA100 | 0.06 | 0.09 | 0.2 ul/plate | TA1538 | * | 0.61 | | | | | | 0.04 ul/plate | TA1538 | * | 0.36 | | 1 ul/pl | TA1535 | 0.71 | 0.40 | 0.008 ul/plate | TA1538 | * | 1.15 | | 0.2 u1/p1 | TA1535 | * | 0.10 | 0.0016 ul/plate | TA1538 | * | 0.67 | | 0.04 ul/pl | TA1535 | 0.16 | 0.80 | 0.00032 ul/plate | TA1538 | * | 0.42 | $f \star$ Calculated value resulted in a negative MUTAR or zero MUTAR ### TABLE 5H #### MUTAGENIC ACTIVITY RATIO Salmonella/Microsome Assay | Substance Assayed: RH-398 | Dissolved | in: ETOH | |-----------------------------|----------------------|----------| | Date: <u>19 August 1981</u> | Performed by: Sauers | | | Concentration | Strain | MUTAR
act | MUTAR | Concentration | Strain | MUTAR
act | MUTAR | |----------------|---------|--------------|-------|------------------|---------|--------------|-------| | l ul/plate | TA 98 | 0.36 | 0.19 | 0.008 ul/plate | TA 1535 | 0.45 | * | | 0.2 ul/plate | TA 98 | 0.32 | 0.14 | 0.0016 ul/plate | TA 1535 | 0.27 | 0.13 | | 0.04 ul/plate | TA 98 | 0.48 | 0.24 | 0.00032 ul/plate | TA 1535 | * | 0.19 | | 0.008 u1/plate | TA 98 | 0.12 | * | | | | | | 0.0016 ul/pl. | TA 98 | 0.20 | * | l ul/plate | TA 1537 | * | * | | 0.00032 u1/p1. | TA 98 | * | * | 0.2 ul/plate | TA 1537 | * | * | | | | | | 0.04 ul/plate | TA 1537 | * | 0.15 | | l ul/plate | TA_100 | 0.21 | 0.02 | 0.008 ul/plate | TA 1537 | * | * | | 0.2 ul/plate | TA 100 | 0.14 | 0.04 | 0.0016 ul/plate | TA 1537 | * | * | | 0.04 ul/plate | TA 100 | 0.33 | 0.17 | 0.00032 ul/plate | TA 1537 | * | 0.15 | | 0.008 ul/plate | TA 100 | 0.16 | * | | | | | | 0.0016 ul/pl. | TA 100 | * | * | 1 ul/plate | TA 1538 | * | * | | 0.00032 ul/pl. | | * | * | 0.2 ul/plate | TA 1538 | * | * | | | | | | 0.04 ul/plate | TA 1538 | * | * | | l ul/plate | TA 1535 | 0.64 | 0.13 | 0.008 ul/plate | TA 1538 | * | * | | 0.2 ul/plate | TA 1535 | | 0.13 | 0.0016 ul/plate | TA 1538 | * | * | | 0.04 ul/plate | | | * | 0.00032 ul/plate | | * | * | #### OFFICIAL DISTRIBUTION LIST Comander US Army Medical Research and Development Command ATTN: SGRD-SI/ Mrs. Madigan Fort Detrick, Frederick MD 21701 Defense Technical Information Center ATTN: DTIC-DDA (12 copine) Cameron Station Alexandria VA 22314 Director of Defense Research and Engineering ATTN: Assistant Director, Environmental and Life Sciences Washington DC 20301 The Surgeon General ATTN: DASG-TLO Washington DC 20314 HQ DA (DASG-ZXA) WASH DC 20310 Superintendent Academy of Health Sciences ATTN: AHS-COM Fort Sam Houston TX 78234 Assistant Dean Institute and Research Support Uniformed Services University of Health Sciences 6917 Arlington Road Bethesda MD 20014 Commander US Army Environmental Hygiene Agency Aberdeen Proving Ground MD 21070 US Army Research Office ATTN: Chemical and Biological Sciences Division P.O. Box 1221 Research Triangle Park NC 27709 Biological Sciences Division Office of Naval Research Arlington VA 22217 Director of Life Sciences USAF Office of Scientific Research (AFSC) Bolling AFB Washington DC 20332 Director Walter Reed Army Institute of Research Washington DC 20012 Commander US Aro. Medical Research Institute of Infectious Diseases Fort Detrick, Frederick MD 21701 Commander US Army Research Institute of Environmental Medicine Natick MA 01760 Commander US Army Institute of Surgical Research Brooke Army Medical Center Fort Sam Houston TX 78234 Commander US Aimy Institute of Dental Research Washington DC 20012 Commander US Army Medical Bioen, incoring Research and Development Laboratory Fort Detrick Frederick MD 21701 Commander US Army Aeromedical Research Laboratory Fort Rucker AL 36362 Commander US Army Biomedical Laboratory Aberdeen Proving Ground Edgewood
Arsenal MD 21010 Commander Naval Medical Research Institute National Naval Medical Center Bethcsda MD 20014 Commander USAF School of Aerospace Medicine Aerospace Medical Division Brooks Air Force Base TX 78235